A Web Services Framework for Collaboration and Videoconferencing **WACE 22 June 2003** PTLIU Laboratory for Community Grids Geoffrey Fox, Wenjun Wu Ahmet Uyar, Hasan Bulut **Indiana University, Bloomington IN 47404** AT INDIANA UNIVERSITY #### **Abstract** - We define such a common, interoperable framework called XGSP (XML based General Session Protocol) based on Web services technology for creating and controlling videoconferences - We developed a common dynamic messaging environment (NaradaBrokering) for the collaboration applications - Based on the web-services framework and NaradaBrokering messaging environment, we are developing Global Multimedia Collaboration System (Global-MMCS) Integrates various services including videoconference, instant messaging and streaming, and supports multiple videoconferencing technologies and heterogeneous collaboration environment. ## Collaboration and Web Services - Collaboration has - a) Mechanism to set up members (people, devices) of a "collaborative sessions" - b) Shared generic tools such as text chat, white boards, audiovideo conferencing - c) Shared applications such as Web Pages, PowerPoint, Visualization, maps, (medical) instruments - b) and c) are "just shared objects" where objects could be Web Services but rarely are at moment - We can port objects to Web Services and build a general approach for making Web services collaborative - a) is a "Service" which is set up in many different ways (H323 SIP JXTA are standards supported by multiple implementations) – we should make it a WS #### **Shared Event Collaboration** - Collaboration involves sharing resources and synchronous collaboration involves coordinating a common view of a resource between multiple clients - All collaboration is about sharing some sort of event - Audio/Video conferencing shares events specifying in compressed form audio or video - Shared display shares events corresponding to change in pixels of a frame buffer - Instant Messengers share updates to text message streams - Microsoft events for shared PowerPoint (file replicated between clients) - Using Web services makes universal as exposes updates of all kinds as messages - Group communication service is needed for the delivery of the update events - Using Event Messaging middleware makes messaging universal #### Solutions to Problems from current collaboration systems - Networks were unreliable and firewalls are a problem - Not a lot of progress with QoS at network level - Some QoS problems are due to different collaboration streams interfering - Use application level QoS with highly robust managed messaging - Many different standards H323, SIP, Access Grid, T120 ... - Unify as single XML standard - Make the conference control services into Web Services - Very hard to customize each application in "shared state event model" - Offer shared display - Convert Applications to Web Services - Inconvenient to customize user interfaces - Use portlet technology supporting desktop and PDA clients #### **Portals and Web Services** - Web Services allow us to build a component model for resources. - Each resource naturally has a user interface (which might be customized for user) - Web Service <--> Portlet - Natural to use a component model for portal building displayed web page from collection of portlets - So can customize each portlet and customize which portlets you want ### **WSRP Structure of a Portlet** - Each Web Service naturally has a user interface specified as "just another port" - This gives each Web Service a Portlet view specified (in XML as always) by WSRP (Web services for Remote Portals) - So component model for resources "automatically" gives a component model for user interfaces - When you build your application, you define portlet at same time #### **Application as a WS** General Application Ports Interface with other Web Services ### **XGSP Framework** - To integrate heterogeneous systems into one collaboration system, we need to reach the following goals: - (1) Different kinds of application endpoints should join leave in the same collaboration session. - (2) Different providers for multipoint A/V and data collaboration should be connected together to build unified A/V and data multipoint channels. - (3) A common user interface should be present for all the collaboration participants using different A/V and data application endpoints. #### **XGSP Conference Control Framework** # XGSP Conference Control Framework Components - User session management - User session management supports user sign-in, user create/terminate/join/leave/invite-into XGSP sessions. - Application Session Management - XGSP application session management provides the services to A/V and data application endpoints and communities, controlling multipoint A/V RTP and data channels. - Floor Control - Floor control manages the access to shared collaboration resources. #### XGSP Application Session Management - XGSP signaling protocol for - H.323 signaling protocols (H.225, H.245) - SIP signaling protocol (Invite, Bye Message) - Access Grid (Unicast VIC & RAT) Join XGSP Session, Leave XGSP Session, Invite into XGSP Session, Expel from XGSP Session #### Activate the XGSP session • the XGSP session server will link all the "rooms" in the session together by connecting multipoint A/V and data channels from different communities to the XGSP A/V Media and Data Channel Services. Link/Disconnect XGSP SubSession #### **XGSP Floor Control** #### XGSP should provide: - Floor control primitives, including: request floor, release floor, grant floor, cancel floor, remove floor request - mediator-controlled floor control: to support the mediator control policy - Collaboration applications have to define their own roles in the XGSP registration so that the mediator could assign the role of the application to each user. for example, a shared PowerPoint application should define master/slave role. ## Collaboration Web services System Audio Video Web Service Instant Messaging Web Service Shared Display Web Service Shared Web Service **XGSP Conference Control Service** **Event Messaging Service** #### Shared Input Port (Replicated WS) Collaboration #### **Shared Output Port Collaboration** ## Collaboration service → portlets - Portlets are collaboration components which implement "RFIO" and "UFIO" web services interface - A portlet provides a presentation logic for user interface - A portlet can be downloaded and instanced when a user joins the conference - Each portlet provides client-side services to the XGSP portal for application session management and floor control. ## **XGSP Collaboration Portal** #### XGSP collaboration portal - The aggregation of different collaboration services - The portal is a container of various collaboration portlets #### Advantages: - XGSP users can customize their collaboration portals by adding, removing collaboration portlets and changing the layer out of the portals. - It is very easy to integrate various collaboration services such as A/V, whiteboard, shared display in XGSP framework. - Other Grid portals can reuse these collaboration portlets for their purposes ## NaradaBrokering - Based on a network of cooperating broker nodes - Cluster based architecture allows system to scale to arbitrary size - Originally designed to provide uniform software multicast to support real-time collaboration linked to publish-subscribe for asynchronous systems. - Now has five major core functions - Message transport (based on performance measurement) in heterogeneous multi-link fashion - General publish-subscribe including JMS & JXTA and support for RTP-based audio/video conferencing - Distributed XML data-base using P/S XPATH metaphor - Filtering for heterogeneous clients - Federation of multiple instances of Grid services as illustrated by JXTA peer-group linkage #### Narada Broker Network (P2P) Community For message/events service Broker Broker (P2P) Community Resource Broker Broker Data Broker (P2P) Community base Software multicast Broker (P2P) Community 2003-7-7 20 # Advantages of deploying NaradaBrokering for XGSP group communication services - Covers the heterogeneity of network transportation and provides unified multipoint transportation API - Software multicast - · Communication over firewalls and proxy boundaries - · Communication over multiple transports - Application level Quality of Service - Filter messages to slow (collaborative/real-time) clients - Provides robust, scalable and high efficient multipoint transportation services - Availability and scalability - Efficient routing and bandwidth utilizations ## Global-MMCS Prototype System ### Global-MMCS 1.0 #### The first prototype of this system includes: - A XGSP media server - provides the services of bridging multicast and unicast, videoswitching, video-mixing and audio-mixing to H.323, SIP as well as AG endpoints. - H.323, SIP and Real Servers for A/V clients - XGSP A/V Session Server - manages real-time A/V sessions, receiving messages from gateways and the web server, and performing appropriate actions on the media server. #### ■ The web server • provides an easy-to-use web interface for users to join multimedia sessions and for administrators to perform administrative tasks. ## H323 Client (Polycom) in XGSP Session vic and RealVideo views of multiple streams Polycom view of multiple video streams #### vic views of multiple video streams #### Performance Test: GlobalMMCS1.0 - We conducted extensive performance tests on audio and video servers. - Video The test shows that our video server is capable of supporting 300 clients if there is only one video sender. **Video Server Machine :** 1.2GHz Intel Pentium III dual CPU, 1GB MEM, RedHat Linux 7.3 Audio: Our tests show that audio server can support 5 concurrent sessions (250 participants in total) without any packet droppings. **Audio Server Machine:** 2.5GHz Pentium 4 CPU, 512MB memory, Windows XP machine ## **Experiences and lessons** - A single A/V MCU server is only capable of processing medium scale of videoconferences. Distributed A/V MCU architecture has to be introduced to improve the scalability. - Although we build a simple web portal for different A/V clients, it is not easy to enhance it and add more collaboration tools. - So we decide to build portlets for different collaboration application tools, and use these portlets to create a powerful collaboration portal. - We also test A/V transmission in NaradaBrokering to see whether NaradaBrokering can support highperformance A/V communication. #### Comparison between the performance of NaradaBrokering and JMF Average delays/packet for 12 (of the 400 total) video-clients. NaradaBrokering Avg=80.76 ms, JMF Avg=229.23 ms #### Comparison between the performance of NaradaBrokering and JMF Average jitter/packet for 12 (of the 400 total) video clients. NaradaBrokering Avg=13.38 ms, JMF Avg=15.55 ms # Comparison between the performance of NaradaBrokering and JMF ## Global-MMCS 2.0 (1) XGSP MCU - We are building an open source protocol independent "MCU" which will scale to an arbitrary number of users and provide integrated collaboration services. - We will deploy it globally and test with thousands of simultaneous users later this year. - The function of the A/V media server will be distributed in NaradaBrokering architecture. - Open XGSP MCU based on the following open source projects - openh323 is basis of H323 Gateway - NIST SIP stack is basis of SIP Gateway - NaradaBrokering is open source messaging from Indiana - Java Media Framework basis of Media Servers ## XGSP MCU Architecture Use Multiple Media servers to scale to many codecs and many versions of audio/video mixing Session Server XGSP-based Control Media Servers Filters NB Scales as distributed NaradaBrokering All Messaging High Performance (RTP) and XML/SOAP and .. Admire SIP H323 Access Grid Native XGSP Gateways convert to uniform XGSP Messaging ## Global-MMCS 2.0 (2) Portlets - Collaboration clients will be built into portlets by creating Java Applet or ActiveX controls for these clients and adding them into HTML pages. - A collaboration portlet opens local services for XGSP application session management and floor control. - Node Manager portlet invoke the service to control local portlets - Apache Jetspeed seems good open source technology supporting this model - Portlets such as Access Grid portlet can be reused by Grid Portal Developers ## **Unicast AG Portlet** ## Global-MMCS 2.0 (3) - Use web services to integrate the communities - Web-services for Admire in China will be fully implemented in the new prototype. - Global-MMCS will integrate Access Grid and Admire as well as other H.323 and SIP communities to build a global collaboration platform. - Make full use of conferencing resource and create larger collaboration communities for example, there is no stable multicast link between China and US, our system can provide a "bridge" for that. ## **Admire Project in China** Admire(Advanced Multimedia Interactive Real-time Environment) A videoconferencing project in China similar to Access Grid. - It is deployed in many sites across China and provides audio, video, and data sharing tools. - Admire also provides "Admire Media Gateway Server" which plays the role of the bridge between multicast and unicast networks. # National video conference system for Scientific Research National conference center/regional access points Open standard for connecting to "National A/V system for Research" High speed network environment CERNET ### **Admire Demo Pictures** ## Integrate Admire into Global-MMCS #### Goals: - Access Grid users in USA can communicate with Admire users in China - H.323 and SIP users can attend the Admire conference - Approaches - Admire provides XGSP Web Service Interface - Connect Admire Media Gateway Server with NaradaBrokering infrastructure #### Related work and comparison - Global-MMCS provides opportunities for those - either use H.323 and SIP clients such as polycom, windows messenger - only have unicast network and NAT firewalls. - Compared to VRVS : different focuses - open source scalable "MCU" based on messaging middleware - integration with other communities - portlet for user interface, providing more collaboration tools # Questions?